Oakland ARTCC Introduction

Peter Marcuzzo, Support Specialist, Training Oakland ARTCC

Oakland Air Route Traffic Control Center Fremont, California

Air Route Traffic Control Centers

High Altitude Enroute Sectors

ZOA Low Altitude Sectorization

ZOA Airspace Configuration

Control Responsibility for 18.8 Million Square

Miles of Airspace:

- -140,000 Square Miles Domestic
- -18.7 Million Square Miles Oceanic Flight Information Region (FIR)

Within Oakland Center's oceanic boundaries

- Largest oceanic airspace in the world controlled by one facility -9.7% of world's surface
- Interface with 21 different foreign and domestic facilities

Oakland Center Oceanic Sectorization ANC **YVR** FIR FIR OC1 OC7 •ZOA OC2 **TOKYO** FIR OC4 **OAKLAND** NAHA PHNL OC4 OC6 MANILA OC3 PGUM 280V OC9 **FIR** OC5 290 4 **PKWA** OC3 OC6 **OPEN** 245 † Port Moresby **AREA** NA JRU FIR Honiara **TAHITI NADI FIR** FIR 0 0 000 **BRISBANE** EASTER IS. **FIR FIR** AUCKLAND **FIR**

Oakland ARTCC Facility Operations

Domestic Control Room

- 3 Areas of Specialization
- 8 High Altitude and 10 Low Altitude Sectors
- Traffic management complex
- National Airspace System Operations Manager (NOM) complex
- Center Weather Service Unit (CWSU)

ATOP Control Room

- 2 oceanic areas of specialization
- 8 Oceanic Sectors and 4 Coastal High Altitude Radar Sectors

What does an Air Traffic Controller DO?

Controller Perspective

Air Traffic Control is the directing and separation of aircraft from other aircraft and obstructions.

Air Traffic Controllers
also provide weather
and other services as
necessary to assist the
flying public and
military operations

The Bottom Line

Air Traffic Controllers are your "traffic cops" of the sky, keeping aircraft safely apart as they travel around the world!

TCC Briefing Slide 12

ARTCC ATC Positions

En Route Sector Controller Roles

- R-side (Radar controller) provides separation between all IFR flights in the sector; communicates directly with pilots; during light traffic works the sector alone also performing D-side duties
- D-side (Radar associate controller data): handles flight strips data and URET; detects potential traffic conflicts; coordinates with other sectors; supports R-side controller
- ATA (Assistant) delivers flight strips to sectors
- Tracker third controller at the sector during heavy traffic periods; detects conflicts; coordinates with other sectors
- Supervisor manages controllers, trainees, equipment and other resources in the area of specialization

Enroute Training

- FAA Academy (Oklahoma City) 11 weeks
 - Fundamentals of aviation and ATC
 - Classroom and simulation labs
- Field Facility typically 3 years to CPC
 - Classroom (local airspace and procedures) –10 weeks
 - Assistant controller assignment
 - Radar Associate Training 50 weeks
 - Simulation lab (DYSIM) -
 - On the Job Training (OJT)

Training (cont'd)

- Field Facility (cont'd)
 - Radar training 100 weeks
 - Simulation lab (DYSIM)
 - On the Job Training (OJT)
- Typical progression: An enroute controller spends 3 years from the start of academy training to complete all ATC training (certified professional controller – CPC). During this period, trainees are used, at times for operational staffing on positions for which they have been certified.

Surveillance Systems (En Route)

- The Air Route Surveillance Radar (ARSR) is a longrange radar system designed to provide a display of aircraft over large areas controlled by Air Route Traffic Control Centers.
- Each ARSR site can monitor aircraft flying within a 200-mile radius of the antenna, although some stations can monitor aircraft as far away as 600 miles.
- ARSR antenna rotate at 5rpm providing sweeps at 12 second intervals.
- Data from multiple ARSR sites is presented on controller displays in a mosaic, providing radar coverage over a large geographic area.
- There are approximately 100 ARSR sites in the US.

Display System Replacement (DSR)

Console

Radar Target Symbols

(Radar updates every 12 seconds)

Primary Target

Coast Track

Secondary (Beacon) Targets:

Uncorrelated Beacon

Flat Track

Correlated Beacon

Free Track

En Route Radar Target Display

En Route Full Data Block

Flight Progress Strips

URET Panel (User Request Evaluation Tool)

- At D-side position
- Provides electronic flight strip data
- Provides conflict detection (separate from DSR conflict alert system)
- Includes trial planner function checks that clearances issued are conflict-free

URET Panel (User Request Evaluation Tool)

Aircraft list - Sector 62 - Scrted by: Initial Posting Order - Sutc Post			
A C D G P W Sort Show Show Ski Pick Options,,, Tools ♦ Auto Post ♦ Manual Post 1339:09			
16 AC 0 Departures ACID/CI	D/Beacon Arr	ival Filters On	⊦acil ities: l
✓R Y A Flight ID	Type/ Equip, Alt,	Beacon Sp/ Code Hd	Route
□ N 690 AM1461(1 82)	☐ 17B72ZZR 33 0	1403	IND.7.GHATS29Z064TLH.CLAMP4.SRQ
N 291 AAL1266(26)	☐ T/FK10/E 330	2350	DFW./.TXK.J42.MEMBNA.BNA037.BARRYEMOSDF
N 969 ANT1541(I-81)	T/B727/R 330	1337	MDW./.IIU249043OTK.LEESE9.MCO
N1 8/9 MIE/41(1 81)	☐ 17873 7 7A 33 0	54/2	BM1.7.PXV062033BWGGQG.7.MCG
N 733 N801FL(63)	CL60/R 310	5512 *	BNG.,3137/9118.,HEZ
N 1 067 N569BW(60)	Fn20/R 350T230	7021	CHA.,1033/8701,/,MDW
N 088 N404KA(31)	□ I J357G 296	0770	MKL.,CHA
N 1 216 AAL568(26)	T/MD80/A 330	2642	DFW./.TXK.J42.MEM.J42.BKW.FINKS6.DCA
N1 201 N84BJ(31)	1/MU30/G 2/0	56/6	MEM FV2 MKL146019TY5
N 1 1 1 757 AAL 262 (63)	☐ T/MD80/A 330	6531	ORD./.PXV072047BMG.BMGTRANS.RMG.RMG2.ATL
N 989 DAL2/3	☐ 17MD887E 290	b/24	IND.,MY5.DANNN1.BNG.BWGTRAN5.RMG.RMGZ.ATL
N 199 DAL2034	17MD887F 330	26/4	MSP.7.PXV.J73.BNA.BNATRANS.RNG.RMG2.ATL
N 1 1 903 AAL1518	T/MD80/A 330	7320 *	DFW./.TXK.J42.NEM.J42.BNA.J42.AGARD.RBV1.EWR
N 1 388 NALZOO	T/MD80/A 330	2315	DFW./.TXK.J42.MEM.J42.GVE.MINK51.LGA
N 363 UAL 278	T7B2277A 33 6	7244	ORD, Z, PXV, 323, THI, Z, MTA
N 1 318 UAL 1268	☐ T/B727/A 27¢	3547	ORD./.PXV072047BMG.BMGTRANS.RMG.RMG2.ATL
			13

En Route Radar Separation

Vertical Separation

- Standard 1000' up to FL290
 - 2000' at or above FL290
 - 5000' at or above FL600
- Reduced Vertical Separation Minima (RVSM)
 - 1000' from FL290 to FL 410
 - First introduced over Oceanic Airspace
 - Introduced over Domestic US (and internationally) on 1/20/05 (DRVSM)
 - Cruise operation within D/RVSM airspace requires specific avionics (more accurate altimetry and collision avoidance system), plus pilot training
 - ATC can grant exceptions to these requirements for transit through RVSM airspace to higher/lower altitudes.

En Route Radar Separation - Airspace

- Flights must be separated from other sectors and Special Use Airspace.
 - En route Stage A/DARC or Stage A/EDARC:
 - (a) Below Flight Level 600- 2 1/2 miles.
 - (b) Flight Level 600 and above 5 miles.

Special Use Airspace

- Alert Area
- Air Traffic Control
- Assigned Airspace
- Controlled Firing Area

- Military Operating Areas
- Prohibited Area
- Restricted Area
- Warning Area

Conflict Alert - DSR

- Tactical conflict prediction
- Alerts controller to potential loss of standard separation 3 minutes ahead
- Both aircraft data blocks flash (brighten then normal intensity)

Conflict Probe - URET

- Strategic conflict prediction
- Projects loss of standard separation up to 20 minutes ahead
- URET display and data blocks are highlighted to indicate potential conflict

Radar Handoff / Communications Transfer

- No aircraft can enter another controller's airspace without that controller's permission. That permission being automation or verbal coordination.
 - Letters of Agreement
 - Automated Information Transfer

Contact for more information:

Peter Marcuzzo
Training Support Specialist
peter.marcuzzo@faa.gov
510 745-3474